The Impact of IT on Air Transportation Dr. Thomas A. Edwards Chief, Aviation Systems Division NASA Ames Research Center #### **CTAS – The First Phase of Automation** #### Precision **CNS** (Weather, System, Demand, Navigation, Surveillance) #### **Certification of Future ATM Automation Systems** - Reliability requirements extremely high - no chance for human to recover system after failure - Traditional testing approach inadequate: too many code paths untested; spec may be incomplete - "Formal methods" provide math-based means to assess correctness of system behavior - "Lightweight formalisms" less costly and allow focus on modeling key properties of system during all stages of development Approach to Lightweight Modeling (Alloy language, MIT) ### **Concept Validation Through System-Level Simulation** Virtual Laboratories for Command and Control Flight and Tower Simulators **Training Centers** Network/Architecture Links Facilities **High Density Airports** Rotorcraft Operations FAA Tech Center Space Operations Seamless integration of national simulation facilities into a virtual validation environment enables rapid prototyping of future ATM concepts and high-fidelity, human-in-the-loop demonstrations ## Summary - We are in the midst of implementing the first level of automation in the aviation system - By leveraging advances in computing, networking, and CNS capabilities, far greater advances are possible - Implementing revolutionary systems will be made possible only through the use of stateof-the-art capabilities in system specification and high-fidelity simulation